November 21, 2019 SAM® Medical Products, Inc. % Michelle Lott Senior RA & QA Consultant Lean RAQA, LLC 12602 North Summerwind Drive Marana, Arizona 85658 Re: K191488 Trade/Device Name: SAM IO Intraosseous Access System Regulation Number: 21 CFR 880.5570 Regulation Name: Hypodermic Single Lumen Needle Regulatory Class: Class II Product Code: FMI Dated: October 24, 2019 Received: October 28, 2019 #### Dear Michelle Lott: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. Although this letter refers to your product as a device, please be aware that some cleared products may instead be combination products. The 510(k) Premarket Notification Database located at https://www.accessdata.fda.gov/scripts/cdrh/efdocs/efpmn/pmn.cfm identifies combination product submissions. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal K191488 - Michelle Lott Page 2 statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to https://www.fda.gov/medical-device-problems. For comprehensive regulatory information about medical devices and radiation-emitting products, including information about labeling regulations, please see Device Advice (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance) and CDRH Learn (https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice">https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100). Sincerely, For Alan Stevens Assistant Director DHT3C: Division of Drug Delivery and General Hospital Devices, and Human Factors OHT3: Office of Gastrorenal, ObGyn, General Hospital and Urology Devices Office of Product Evaluation and Quality Center for Devices and Radiological Health Enclosure # DEPARTMENT OF HEALTH AND HUMAN SERVICES Food and Drug Administration # **Indications for Use** 510(k) Number (if known) Form Approved: OMB No. 0910-0120 Expiration Date: 06/30/2020 Expiration Date: 06/30/2020 See PRA Statement below. | K191488 | | | | |---|--|--|--| | Device Name SAM IO™ Intraosseous Access System | | | | | ndications for Use (<i>Describe</i>) The SAM IO TM Intraosseous Access System provides Intraosseous access in the proximal tibia, distal tibia and humeral head (proximal humerus) of adults and pediatric patients, and the distal femur in pediatric patients when intravenous access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for up to 24 hours. | Type of Use (Select one or both, as applicable) Prescription Use (Part 21 CFR 801 Subpart D) Over-The-Counter Use (21 CFR 801 Subpart C) | | | | | CONTINUE ON A SEPARATE PAGE IF NEEDED. | | | | This section applies only to requirements of the Paperwork Reduction Act of 1995. # *DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.* The burden time for this collection of information is estimated to average 79 hours per response, including the time to review instructions, search existing data sources, gather and maintain the data needed and complete and review the collection of information. Send comments regarding this burden estimate or any other aspect of this information collection, including suggestions for reducing this burden, to: Department of Health and Human Services Food and Drug Administration Office of Chief Information Officer Paperwork Reduction Act (PRA) Staff PRAStaff@fda.hhs.gov "An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB number." ## 510(K) Summary: K191488 #### **GENERAL INFORMATION** ### Submitted by: Owner's Name: SAM® Medical Products, Inc. Address: 27350 SW 95th Ave, Suite 3038 Wilsonville, OR 97070 USA Contact Person: Jeff Lipps Title: Director of Quality Assurance and Regulatory Affairs Tel: +1 (503) 639-5474 Fax: +1 (503) 639-5425 Email: jeff.lipps@sammedical.com #### **Contact Person:** Name: Michelle Lott Title: Senior RA & QA Consultant at Lean RAQA, LLC Tel: +1 (520) 275-9838 Email: michelle@leanraga.com Date Prepared: November 20, 2019 Trade Name: SAM IO™ Intraosseous Access System Common Name: Intraosseous Infusion System Classification name: Needle, Hypodermic, Single Lumen **Regulation name:** Hypodermic single lumen needle Classification: Class II Product Code: FMI Regulation Number: 880.5570 Predicate Device: EZ-IO® Intraosseous Infusion System, Vidacare Corporation (now owned by Teleflex, Inc. (K141117) #### **DEVICE DESCRIPTION:** The SAM IO™ Intraosseous Access System consists of a single use disposable intraosseous (IO) needle assembly (the SAM IO™ Needle Set) that connects to a reusable manually powered drill (the SAM™ IO Driver). Upon manual activation, the Driver penetrates through the cortex of the bone to a desired depth within the bone marrow by means of rotary cutting action along with force applied axially by the operator. The Driver can then be separated from the hub of the IO needle assembly, leaving the cannula securely seated in the bone. The stylet containing the driver connection is then removed. The needle insertion can also be performed by hand without the use of the Driver as per the user's discretion. A standard Luer lock (part of the needle assembly) permits attachment of standard syringes and IV lines for administration of drugs and fluids. Typical user profiles include Hospitals, Clinics, Physicians, Military, Medics, Nurses, EMTs (Emergency Medical Technicians). #### **INTENDED USE:** The SAM IO™ Intraosseous Access System provides intraosseous access in the proximal tibia, distal tibia and humeral head (proximal humerus) of adults and pediatric patients, and the distal femur in pediatric patients when intravenous access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for up to 24 hours. The proposed system is indicated for Rx (prescription) use. #### LABELING AND TECHNOLOGICAL CHARACTERISTICS COMPARISON: As shown in Table 6-1 (see next page), the proposed SAM IO™ Intraosseous Access System has <u>identical</u> intended use and <u>similar</u> technology characteristics to the currently marketed EZ-IO[®] Intraosseous Infusion System (K141117). Table 6-1: Comparison table | | | Proposed system | Predicate system | | |------------------------------|-----------------|---|--|--| | Device Proprietary
Name | | SAM IO™ Intraosseous Access System | EZ-IO® Intraosseous Infusion System | | | Manufacturer | | SAM [®] Medical Products, Inc. | Vidacare Corporation
(now owned by Teleflex, Inc.) | | | 510(k) | | K191488 | K141117 | | | 1. LABELIN | G | | | | | Class. | Regulation | 21 CFR 880.5570 | Same | | | | Product
Code | FMI | Same | | | | Class. Name | Needle, Hypodermic, Single lumen | Same | | | Intended use | | The SAM IO™ Intraosseous Access System provides intraosseous access in the proximal tibia, distal tibia and humeral head (proximal humerus) of adults and pediatric patients, and the distal femur in pediatric patients when intravenous access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for up to 24 hours. | The EZ-IO® Intraosseous Infusion System provides intraosseous access in the proximal tibia, distal tibia and humeral head (proximal humerus) of adults and pediatric patients, and the distal femur in pediatric patients when intravenous access is difficult or impossible to obtain in emergent, urgent, or medically necessary cases for up to 24 hours. | | | Indication | Rx or OTC | Rx | Same | | | for use | Target | Adult and pediatric patients who are | Same | | | 101 030 | population | in need of vascular access. | Same | | | Contraindications | | Fracture in targeted bone Previous, significant orthopedic procedure at site selected for insertion Intraosseous catheter placement in targeted bone within past 48 hours. | Same
Same | | | | | Infection at site selected for insertion | Same | | | | | Excessive tissue or absence of anatomic landmarks | Same | | | | | Not for sternal use | Same | | | Labels | | Different labels for each needle size. Include relevant symbols and warnings. Identify specification for patient's weight. | Equivalent, predicate labeling contains appropriate symbols and warnings. | | | Instructions for Use (IFU) | | Step-by-step procedure to establish IO access. One (1) IFU document for the Needle Set & Accessories and one (1) IFU document for the Driver. | Equivalent, IFU includes the same critical tasks and only differs by information specific to the predicate system. | | | 2. TECHNO | | | | | | Use Environment (Where used) | | Emergency settings:
Pre-hospital, In hospital, Acute care, Military | Same | | | Anatomical sites used | | Four (4) insertion sites Proximal tibia Distal tibia Humeral head (proximal humerus) Distal femur (pediatric patients only) | Same | | | | Proposed system | Predicate system | | |---|---|--|--| | | Tactile feedback for change of pressure | 1 Touroute System | | | IO insertion depth assessment | Depth indicator markings on cannula to provide | Same | | | | visual reference points | | | | Clinical decisions to | Decision to use IO access instead of IV access | | | | make by clinicians | Insertion site selection, anatomical landmarks | | | | | identification and site preparation Needle size selection | | | | | Needle size selection Determination of depth of tissue overlying the | Same | | | | bone and the distance needed to adequately | Samo | | | | pass into medullary bone | | | | | Decision to insert with or without using the | | | | | driver | | | | Time to establish IO access in in-vitro model | Less than 10 seconds | Same | | | access in in-via o model | The user inserts the needle set assembly through | | | | | the cortex of the bone to a preset depth within the | | | | | bone marrow (with or without using the driver). Once | | | | Mode of action | the cannula is securely seated in the bone, the stylet | Same | | | | is removed and a standard Luer lock (part of the | | | | | needle assembly) then permits attachment of
standard syringes and IV lines for administration of | | | | | drugs and fluids. | | | | Possibility to use | , in the second | | | | manual insertion (i.e. | Yes | Same | | | without using the driver) | | - Camb | | | 2.a) Needle Set & Accesso | pries | | | | , | System includes: | | | | Sterile single use components / | Needle sets | Same | | | accessories | Extension Tubing Set | Same | | | | 1-port Sharps Block | 0.575.5 | | | Needles length offered Needles OD | 15, 25, 45mm
15 gauge (G) for all lengths | Same
Same | | | | | Equivalent – Faceted, a patented cutting tip with a | | | Needle tip shape | Double diamond stylet tip, 5-point crown cannula tip | match ground cannula tip | | | Stylet use | Yes | Same | | | IV lines connection | Standard Luer connection Available needle sets: | Same | | | Needle set guidelines | 15 mm: 3-39 kg (pink hub) | | | | and corresponding | 25 mm: 3 kg or over (blue hub) | Same | | | hubs colors | 45 mm: 40 kg or over, excessive tissue, | | | | | humerus (yellow hub) | | | | | • 15 mm: 1 marking | | | | Depth indicator | 25 mm: 2 markings45 mm: 4 markings | Same | | | markings on cannula | 45 mm: 4 markings Black indicator lines are located at 5 mm increments | Same | | | | from the hub for assessing insertion depth. | | | | Shelf life | 12 months (1 year) | 4 years | | | Sterility | Ethylene Oxide (EO), SAL 10 ⁻⁶ | Same | | | Riocompatibility | Meets ISO 10993-1 for a device contacting
Tissue/Bone/Blood (Intraosseous) for a limited | Same | | | Biocompatibility | duration (≤ 24h) | Same | | | 2.b) Driver | | | | | Weight | ~75g | ~300g | | | Dimensions | Back handle to trigger: 80mm Top to bottom: 105mm | Back handle to trigger: 70mm Top to bottom: 105mm | | | | Top to bottom: 105mm | Top to bottom: 105mm The EZ-IO® Power Driver (which looks similar to a | | | | The SAM IO™ Driver is a reusable manually | cordless drill) consists of a reusable battery powered | | | Design | operated drill connected to a disposable IO needle | rotational driver connected to a disposable IO needle | | | - | assembly. | assembly. | | | | Hand-held, cordless drilling device | Same | | | Mode of action | Upon manual activation, the drill penetrates through | Same | | | WOUL OF ACTION | the cortex of the bone to a preset depth within the bone marrow. | Same | | | | 1 | LL | | | | Proposed system Predicate system | | | |--------------------|--|---|--| | | The driver then separates from the hub of the IO needle assembly, leaving the cannula securely seated in the bone. | Same
Same | | | | The trocar stylet that acts as the drill bit is then removed. | | | | Source of power | Manual | Sealed lithium battery not intended to be opened. Battery is not replaceable. | | | Sterility | Sold non-sterile | Same | | | Biocompatibility | Contact intact skin only. To be used with gloves. | Same | | | Reuse instructions | Reusable as per IFU instructions | Same | | | Prior to use | Inspection required to verify normal operation | Same | | | Materials | Polycarbonate, stainless steel, santoprene, medical grade silicone lubricant. | Injection molded rigid polymer (unknown material likely polycarbonate or ABS), thermoplastic elastomer, electromagnetic drive mechanism | | #### Discussion of Differences Technological differences are mainly due to the fact that the proposed system includes a manually operated driver whereas the predicate includes a battery-powered driver and that the interface between the needle and the drilling device has a different shape (pentagonal vs. hexagonal) and a different type of attachment mechanism (magnetic vs. snap-in). In addition, there are differences in weight and dimensions of the drilling device. These differences were addressed through simulated use testing and non-clinical comparative testing. In addition, the needle tip geometry is different. However, non-clinical comparative testing was provided to ensure penetration capabilities were the same and testing per ISO standards (See Table 6-2) ensures it meets the same standards as the predicate. The differences identified do not raise different question of safety and effectiveness. ## **NON-CLINICAL TESTING** **Performance (Bench) Testing:** Performance bench testing was conducted to ensure that the SAM IO™ Intraosseous Access System met the applicable design and performance requirements throughout its shelf life, verify conformity to applicable standards, and demonstrate substantial equivalence to the predicate system. The following performance testing was performed or fulfilled with the SAM IO™ Intraosseous Access System. Table 6-2: Summary of performance standards | Performance Standards | | | |---|--|---| | Standard ID # | Title | Conclusion | | ISO 80369-7 | Small-bore connectors for liquids and gases in healthcare applications - | Fulfilled | | (1 st edition 2016-10-15) | Part 7: Connectors for intravascular or hypodermic applications | (as per Argon's 510k K980196) | | ISO 23908
(1 st edition 2011-06-11) | Sharps injury protection - Requirements and test methods - Sharps protection features for single-use hypodermic needles, introducers for catheters and needles used for blood sampling | Passed-Fulfilled | | ISO 7864
(4 th edition 2016-08-01) | Sterile hypodermic needles for single use - Requirements and test methods | Passed-Fulfilled | | ISO 9626
(2 nd edition 2016-08-01) | Stainless steel needle tubing for the manufacture of medical devices - Requirements and test methods | Passed-Fulfilled | | ISO 10555-1 (2 nd Edition 2013-06-15) | Intravascular catheters - Sterile and single-use intravascular catheters - Part 1: General requirements | Fulfilled
(2X EO Exposure prior to
testing) | | ASTM A632-04
(2004)
ASTM A313-13
(2013) | Standard specification for Seamless and Welded Austenitic Stainless Steel Tubing (small-diameter) for general service Standard Specification for Stainless Steel Spring Wire | Fulfilled
(as per CoC's) | **Comparative testing:** The functions of the subject system that are equivalent to the predicate system have been subjected to comparative testing to ensure that the subject system performs these functions without raising different questions of safety and effectiveness. **Simulated use:** Simulated use results provided by SAM® Medical Products, Inc. support the conclusion that the proposed device is clinically safe for prescription use. Furthermore, SAM® Medical Products, Inc. conducted a risk analysis on the proposed system in accordance with ISO 14971:2007. All identified risks have been addressed through device design, verification/validation or through documentation (labeling and Instructions for Use) provided to the user. In summary, performance test (Bench and Simulated Use studies) results support a determination of substantial equivalence to the predicate system. The following Table 6-3 presents the other applicable standards as they pertain to biocompatibility, sterilization and packaging: Table 6-3: Summary of other applicable standards | | Other applicable standards | | |--|---|---| | Standard ID # | Title | Conclusion | | ISO 14971 (2 nd Edition 2007-03-01) | Medical Devices - Application of Risk Management to Medical Devices | Fulfilled | | ISO 11135
(2 nd Edition 2014-07-15)
ISO 10993-7
(2 nd Edition 2008-10-15) | Sterilization of Health-Care Products - Ethylene Oxide - Requirements for The Development, Validation and Routine Control of a Sterilization Process for Medical Devices Biological Evaluation of Medical Devices - Part 7: Ethylene Oxide Sterilization Residuals | Passed-Fulfilled
(as per Section 015,
Sterilization and Shelf Life) | | ISO 11607-2
(1 st Edition 2006-04-15) | Packaging for Terminally Sterilized Medical Devices - Part 2: Validation Requirements for Forming, Sealing and Assembly Processes | Passed-Fulfilled
(use of pouch previously
validated) | | ASTM F1886-16 (2016) | Standard Test Method for Determining Integrity of Seals for Flexible Packaging by Visual Inspection | Passed-Fulfilled | | ASTM F88-15
(2015) | Standard Test Method for Seal Strength of Flexible Barrier Materials | Passed-Fulfilled | | ASTM F2096-11
(2011) | Standard Test Method for Detecting Gross Leaks in Packaging by Internal Pressurization (Bubble Test) | Passed-Fulfilled | | ASTM F1980-16 (2016) | Standard Guide for Accelerated Aging of Sterile Barrier Systems for Medical Devices | Passed-Fulfilled | | ASTM D4169-16 (2016) | Standard Practice for Performance Testing of Shipping Containers and Systems | Passed-Fulfilled | | ISO 10993-1
(5 th Edition 2018-08) | Biological evaluation of medical devices-Part 1: Evaluation and testing within a risk management process | Fulfilled
(as per Section 016,
Biocompatibility) | **Biocompatibility:** The patient-contacting (direct/indirect fluid path) components of the SAM IO™ Intraosseous Access System, namely the SAM IO™ Needle Set Assembly and the SAM IO™ Extension Tubing Assembly, fulfil the requirements as set forth in: • ISO 10993: Biological evaluation of medical devices – Part 1: Guidance on selection of tests. **Sterilization:** The sterile component of the system (the SAM IO[™] Needle Set & Accessories) is sterilized via ethylene oxide (EO) sterilization. The sterility to a Sterility Assurance Level (SAL) of 10⁻⁶ is assured using an EO sterilization method validated in accordance with: - ANSI/AAMI/ISO 11135:2014, Sterilization of healthcare products Ethylene oxide Requirements for Development, Validation, and Routine Control of a Sterilization Process for Medical Devices - AAMI/ANSI/ISO 10993-7:2008(R)2012, Biological Evaluation of Medical Devices Part 7: Ethylene Oxide Sterilization Residuals **Packaging:** The sterilization validation, stability (accelerated aging followed by seal integrity and seal strength testing) testing and package (sealing process) validation results demonstrate that the proposed terminally sterilized packaging system allows sterilization, provides physical protection, maintains sterility up to the point of use and allows aseptic presentation of the SAM IO™ Needle Set & Accessories. #### **CLINICAL TESTING** Clinical testing was not included as part of this submission. #### **CONCLUSION OF COMPARISON** Based on the performance testing conducted and provided in this submission, it was concluded that the SAM IO™ Intraosseous Access System is substantially equivalent to the EZ-IO® Intraosseous Infusion System (K141117).